Reaction Field (RF) Calculation of the Spectral Shifts of Indole C. F. Chabalowski U.S. ARMY RESEARCH LABORATORY D. R. Garmer MT. SINAI MEDICAL CENTER J. O. Jensen U.S. ARMY EDGEWOOD RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER M. Krauss NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY ARL-TR-677 January 1995 19950131 057 #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute endorsement of any commercial product. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of informating athering and maintaining the data needed, and ct. ** collection of information, including suggestions for the collection of information, including suggestions for the collection of information, including suggestions for the collection of information, including suggestions for the collection of information (including suggestions for the collection). is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, sing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this sing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Davis Aigiiway, Juice 1204, Armigron, VA 22202 | The to the office of management and the | | , | |--|---|-----------------------------------|-----------------------------------| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE January 1995 | 3. REPORT TYPE AN Final, Sep 91-M | | | 4. TITLE AND SUBTITLE | <u> </u> | | 5. FUNDING NUMBERS | | Reaction Field (RF) Calculation of | the Spectral Shifts of Indole | | PR: 1L161102AH43 | | 6. AUTHOR(S) | · · · · · · · · · · · · · · · · · · · | | | | C. F. Chabalowski, D. R. Garmer,* | J. O. Jensen,** and M. Kra | auss*** | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | U.S. Army Research Laboratory
ATTN: AMSRL-WT-PC
Aberdeen Proving Ground, MD 21 | 005-5066 | | REPORT NUMBER | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING | | U.S. Army Research Laboratory | | | AGENCY REPORT NUMBER | | ATTN: AMSRL-OP-AP-L | | | ARL-TR-677 | | Aberdeen Proving Ground, MD 21 | .005-5066 | | | | | | | | | 11. SUPPLEMENTARY NOTES *Department of Physiology and Bio Research, Development, and Engine in Biotechnology, National Institute | ering Center, Aberdeen Prov | ing Ground, MD 2101 | 0; ***Center of Advanced Research | | 12a. DISTRIBUTION / AVAILABILITY STAT | | | 12b. DISTRIBUTION CODE | | Approved for public release; distrib | ution is unlimited. | | | | | | | | | | | | | #### 13. ABSTRACT (Maximum 200 words) The excitation energy of indole has been investigated at geometries relevant to both the absorption and emission spectra using first-order configuration interaction (FOCI) methods. The calculation focused on the shift in the relative energy between the two excited states, L_B and L_A , and the excitation energies with geometry. A reaction field (RF) calculation also examined the shift in excitation energies when the molecule is dissolved in water. The excited states are found to be separated in vacuo by about 4,500 cm⁻¹ at both the ground state and an approximation to the equilibrium L_B geometry, M, and by 2,500 cm⁻¹ at the optimized geometry of both the first triplet excited state, T, and the first excited singlet state represented by a singles-only configuration interaction (S1). In water, the excited states are essentially degenerate and mixed at the ground-state geometry. However, at the excited-states geometries, M and T, the L_A state is shifted lower in energy than the L_B state due to the large L_A excited-state RF. At the S1 geometry, the electronic behavior of the two excited states is different from that at the other geometries. An approximation to the L_A state is now the lower state both in vacuo and in the presence of the RF. There is a large calculated solvent fluorescent red shift in water at any geometry as well as a substantial Franck-Condon (FC) shift due to the steeper energy surface in the ground state compared to the excited states. The calculated energy shifts, dipole moments, and relative transition dipoles are in qualitative accord with experiment. However, the calculated fluorescent reaction dipoles are substantially larger than estimated in earlier studies. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES 22 | | | |---------------------------------------|--|---|----------------------------| | spectroscopy of indole, solver | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | INTENTIONALLY LEFT BLANK. #### TABLE OF CONTENTS | | | Page | |----|-------------------|------| | | LIST OF FIGURES | v | | | LIST OF TABLES | v | | 1. | INTRODUCTION | 1 | | 2. | METHOD | 2 | | 3. | DISCUSSION | 8 | | 4. | CONCLUSIONS | 15 | | 5. | REFERENCES | 17 | | | DISTRIBUTION LIST | 19 | INTENTIONALLY LEFT BLANK. #### LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1. | Bond distances and schematic of π bonds: X geometry; T geometry; M geometry; and S1 geometry | 7 | | 2. | Transition diplole orientations relative to the indole long axis for excitation of both excited states from the ground state | 12 | | 3. | Dipole moment orientations relative to the indole long axis for all states | 12 | | 4. | Schematic of ground- and excited-state energies describing the FC shift and solvent shift | 14 | | | | | | | LIST OF TABLES | | | 1. | Total Energies (Hartree), Dipole Moments (e-bohr), and Excitation Energetics (cm ⁻¹) | 4 | | 2. | Most Important Configurations (Coefficient 0.1) From In Vacuo FOCI Using Structure M (Orbitals 1–16 Constitute the V Space) | 9 | | 3. | Indole Transition Probabilities and Oscillator Strengths | 10 | | 4. | Classical Indole Red Shifts | 10 | INTENTIONALLY LEFT BLANK. #### 1. INTRODUCTION Indole is the simplest model for studying the spectroscopy of tryptophan-containing proteins. Considerable interest has focused on the large fluorescent red shift in polar solvents (Creed 1984), but the electronic structure and relative energetics of the two singlet excited states (designated L_B and L_A for the first and second states, respectively) in vacuo must be understood for a theoretical analysis of the solvent perturbations. The first and second excited states in absorption are designated L_B and L_A for historical reasons. These designations are maintained for calculations at the ground-state geometry, and the similarity of the electronic behavior at other geometries is used to follow and characterize the states. A thorough semiempirical analysis of the electronic structure of indole and the excited states has been developed (Callis 1991). Such calculations assist in the assignment of absorption origins of the two excited states for the spectra in the gas phase or water (Ilich, Haydock, and Prendergast 1989) and for various indoles dissolved in either cyclohexane or butanol (Anderson et al. 1986; Rehms and Callis 1987). However, in the analysis of near-ultraviolet (UV) fluorescent excitation spectra there has been no success in explicitly identifying the second excited state (Bersohn, Even, and Jortner 1984; Hager and Wallace 1984; Rizzo, Park, and Levy 1986). It has been suggested that, in the gas phase, the N-H bond may dissociate in this state and not fluoresce (Glasser and Lami 1981; Lami and Glasser 1986; Hager, Demmer, and Wallace 1987; Demmer et al. 1990). Mixing of the two excited states also was shown to depend on the proton donation of the solvent molecule to the π density of the indole (Tubergen and Levy 1991). Energy surface and electronic characteristics of the excited states in vacuo and in the presence of solvent are then important to understanding both the absorption and fluorescent Franck-Condon (FC) envelopes. The semiempirical calculations cannot vary the geometry without introducing more parameters. Semiempirical studies must choose from a wide parameter space, and this is difficult even when the experimental situation has the utmost clarity, which is not true for indole. An ab initio study is then warranted even at the ground-state geometry, and fluorescence properties require calculations at an approximation to the excited-state geometries. A number of different models have been presented for the fluorescent red shift (Creed 1984), but we will explore only the one assuming solvent reorganization in the excited state (Lami and Glasser 1986; Hager, Demmer, and Wallace 1987; Demmer et al. 1990; Tubergen and Levy 1991; Suppan 1990). The influence of the media on the spectroscopic transitions is estimated from the solute dipole-solvent reaction dipole interaction. Dipole moments of the electronic states are obtained by ab initio quantum calculations and the solvent effect obtained by both
classical (Suppan 1990) and quantum methods (Karelson and Zerner 1990; Wong, Frisch, and Wiberg 1991; Karelson and Zerner 1992; Garmer 1992; Krauss and Garmer 1993). Although reaction field (RF) models within the semiempirical theories are well established (Karelson and Zerner 1990; 1992), again it is difficult to obtain the electronic and energetic changes that occur with the combined effects of geometry and solvent perturbations. An ab initio description can provide insight into the electronic structure of the excited states and, therefore, into the unusual fluorescent red shift observed for indole. The adiabatic dissociation behavior of the ground and excited states will also be analyzed. In a previous study (Krauss and Garmer 1993), we have calculated the excited-state spectrum of the neutral indole radical produced by dissociating the N-H bond. From this catalog of excited states, we know the order of the σ and π radicals and can deduce the possibility of barriers as well as determine which excited states are above dissociation limits. #### 2. METHOD The electronic description of the excited states requires a multiconfiguration representation. This is especially true when the RF perturbs and shifts these states. A balanced treatment of the correlation in the ground and excited states can be approached by means of first-order configuration interaction (FOCI) calculations (Krauss and Roszak 1992). The reference space for the FOCI provides all possible couplings among the chosen active orbitals. All configurations generated in this reference space interact through the all-electron Hamiltonian. Single excitations from this base set of configurations into the virtual space relaxes the originally chosen set of active or valence (V) orbitals. Interactions among the reference configurations and all configurations arising by single excitation from the reference set yield an FOCI secular equation which is solved for the relevant number of V states. The molecular orbital basis can then be improved by iterating with the natural orbitals obtained from the configuration interaction (CI) wave functions (Bender and Davidson 1966). All FOCI calculations were done with the GAMESS system of codes (Schmidt et al. 1987) modified by inclusion of the dipole RF into the Hamiltonian (Garmer 1992; Krauss and Garmer 1993). The perturbation couples the molecular dipole and the RF, $H' = -\mu R_i$, with $R_i = (\mu_i/a^3) 2f(D)$, where f(D) = (D-1)/(2D+1) and D is the dielectric constant. The total energy includes the solvent polarization. The reaction field, R, for the dipole-dipole interaction between the solute and solvent is determined by the initial state dipole moment, μ_i , of the radiating system. Although the radius a has been related to the volume of the molecule, it is essentially an artifact of the multipolar expansion and may be smaller than the molecular radius. The water is presumed to relax and orient by the dipolar field of either the ground state in absorption or the excited state in fluorescence in an FC transition. The classical shift formula is given by Suppan (1990), $$\Delta E_{ge} = -\mu_g \left(\mu_e - \mu_g\right) a^{-3} \left[2\left(f(D) - g(n)\right)\right] - \left(\mu_e^2 - \mu_g^2\right) a^{-3} g(n)\,,$$ with $g(n) = (n^2 - 1)/(2n^2 + 1)$ and n being the refractive index. The classical expression assumes that the radiative transition is sufficiently fast that the water molecules do not relax during the transition but the solvent polarization responds to both the ground- and excited-state dipole moments. The dipole moments used in the classical shift formula are obtained with the RF FOCI. The quantum calculation as opposed to the classical analysis does not distinguish between coupling time scales and assumes that the perturbation, H', is present during the transition and acts on both initial and final states. Since we are interested in both the absorption and fluorescent transitions, geometries were obtained by gradient optimizations for both the ground and excited states. Closed and open shell restricted Hartree-Fock SCF optimizations obtained ground (X) and triplet (T) excited-state geometries in single configuration calculations using a double-zeta level basis with K-shell orbitals replaced by compact effective core potentials (Stevens, Basch, and Krauss 1984). Gaussian 90 (Frisch et al. 1990) was used to obtain estimates of the geometry of the first excited singlet state in two ways. First, the excited-state geometry was optimized in a complete active space multiconfiguration self-consistent-field (CAS-MCSCF) calculation, where four electrons were distributed among four π orbitals using a 3/21G basis. This MCSCF optimization did converge for a first excited state (M), yielding a geometry substantially different from the triplet one. It is expected that the M geometry is closer to the equilibrium geometry of the L_B state since it is determined by optimizing the dominant π to π^* excitations. Second, the CI singles approach in Gaussian (Frisch et al. 1990; Foresman et al. 1992) was used to optimize the geometries for the lowest two excited singlets, and both excited states had bond distances that were different from either T or M. As opposed to the T and M structures where excitations are localized to the benzene ring, the C_2 - C_3 bond on the pyrrole ring is also affected. The energies from the first excited-state structure, S1, are reported in Table 1 as an example of this family of structures because the C2-C3 bond is lengthened Table 1. Total Energies (Hartree), Dipole Moments (e-bohr), and Excitation Energetics (cm⁻¹) | | A. In Va | acuo Indole l | FOCI Energi | es (- <i>E</i>) an | d Dipole Mo | ments | |-------|-------------------|------------------------|----------------------|---------------------|---|--------------------| | State | | Х | 7 | [| M | S 1 | | 1 | exp ^a | 57.577
0.79
0.84 | 81 57.5
0.8 | 5630
4 | 57.56236
0.84 | 57.57094
0.78 | | 2 | exp ^b | 57.384
0.83
0.90 | 87 57.3
0.8 | 8512
8 | 57.38995
0.85 | 57.37806
1.37 | | 3 | exp ^b | 57.364
2.30
2.12 | 48 57.3
2.5 | 7498
4 | 57.36920
2.55 | 57.36725
0.938 | | | B. RI | Indole FO | CI Energies (| –E) and D | ipole Momer | nts | | | | | | X | , | | | State | | RF-X | | | RF-L | A | | 1 | 57.57
1.06 | | 57.57948
1.16 | 57.5
1.5 | 57736
59 | 57.57613
1.74 | | 2 | 57.38
1.13 | | 57.38650 1.25 | 57.3
2.3 | 38745
37 | 57.38739
2.78 | | 3 | 57.36
2.57 | | 57.37091
2.65 | 57.3
2.6 | 37672
59 | 57.37689
2.59 | | | RF-L _A | | | | | | | State | 7 | | 1 | M | | S1 | | 1 | 57.55544
1.75 | 57.55002
2.18 | 57.56138
1.73 | 57.5561
2.13 | 0 57.5719
1.21 | 4 57.56994
1.52 | | 2 | 57.39215
3.69 | 57.39535
4.17 | 57.38854
1.54 | 57.3891
4.10 | 3 57.3837
2.27 | 7 57.38598
2.73 | | 3 | 57.38400
1.61 | 57.37795
1.97 | 57.38614
3.66 | 57.3823
1.86 | 57.3679
1.06 | 6 57.36504
1.26 | ^aSee Lami and Glasser (1986). ^bExperimental data for excited states are summarized in Callis (1991). Table 1. Total Energies (Hartree), Dipole Moments (e-bohr), and Excitation Energetics (cm⁻¹) (Continued) | C. Relative FOCI Energetics | | | | | | |-----------------------------|--|----------------------------|----------------------------|--|---| | ΔΕ | X | Т | M | S 1 | RF | | 12 | 42,347
41,682
41,422
42,360 | 37,571
35,836
33,946 | 37,836
37,935
36,645 | 42,332
41,299
40,375 | none
L _A , 1
L _A , 2
X, 1 | | | 42,353
34,965 | | 42.000 | 44 =0.5 | X, 2
exp | | 13 | 46,820
44,036
43,728
46,066
45,777
37,635 | 39,797
37,625
36,793 | 42,390
38,461
38,127 | 44,705
44,768
44,970 | none
L _A , 1
L _A , 2
X, 1
X, 2
exp | | 23 | 4,473
2,354
2,306
3,706
3,424 | 2,226
-1,789
-2,847 | 4,554
526
-1,482 | 2,373 ^a
3,470 ^a
4,596 ^a | none
L _A , 1
L _A , 2
X, 1
X, 2 | | ΔE | T- | ·X | M-X | S1-X | RF | | 11′
33′ | 4,′
-2,3 | 721
303 | 3,392
-1,035 | 1,507
-608 | none
none | ^aAssuming ΔE_{23} is equivalent to ΔE_{AB} , then these values are all negative. in S1. This bond has been singled out as relevant to curve crossing between the two excited states (Callis 1991), and a comparison of energies at S1 with the other three is of interest. The structure optimized for the second excited state actually yielded substantially the highest energy for this state among all of the geometries at comparable FOCI calculations. The excited-states energy separation was also much larger than that at any other geometry and is not considered further. The internal coordinates for the four optimized structures are given in the supplementary material. There is no gas-phase indole structure, but the indole group has been determined in two crystal structures (Karle, Britts, and Gum 1964; Takigawa et al. 1966); these structures differ from each other as much as they do from the theoretical one. More accurate theoretical ground-state structures can easily be generated using direct Moller–Plesset methods, but the present structure is compatible with and at a comparable level of accuracy with the excited states. The excited-state geometries all represent V structures with one π bond broken. Bond distances and a V schematic are given in Figure 1, where we see that T shows one specific bond structure but M and S1 are a mixture of resonance bond structures. The excited-state calculations are found to require excitations from the tightly bound orbitals. Therefore, a minimum of 10
doubly (D) occupied orbitals is found necessary in the active space of the FOCI. This requirement limited the number of V orbitals in the active space to one, so the total number of configurations does not become unmanageable in GAMESS. In a previous study of the indole radicals, only one V orbital was needed (Krauss and Garmer 1993). The FOCI does provide for some of the contributions of such V orbitals through single excitations into the virtual space, and the natural orbital occupancy of the second V orbital is significant for one of the excited states. This limitation in the number of V orbitals undoubtedly limits the absolute accuracy of the excitation energies. The largest active space that was used for the data in Table 1 included 15 D orbitals. Increasing the number of D orbitals from 10 to 15 determined that the energy difference of the excited states as well as their excitation energy decreased slightly. The dissociation energy of the N-H bond is calculated for the ground and excited states by assuming adiabatic dissociation. An active space of 11 orbitals is used here to compare with the neutral radical states previously computed (Krauss and Garmer 1993). For this case with transitions in the UV, it is not clear that a balanced improvement between the ground- and excited-state orbitals can be obtained by iterating ground-state natural orbitals. Energies were computed by iterating the natural orbitals for the ground state at both the X and T geometries, but in all cases the excited-state energies increased in energy. Convergent behavior is obtained with state-averaged natural orbitals, but such studies were not completed for indole. We also discovered that starting with vectors from an RHF calculation of the singlet ground state yields excited-state energies substantially higher than those started from ROHF vectors. In the first iterative natural orbital (INO) step using the ROHF vectors, the coupling between the ground and first excited state increases the energy of the excited state substantially and reduces the energy difference between the L_A and L_B states. Although this is in better agreement with the experiment, too much weight is apparently given to correlating the ground state relative to the first excited state. If orbitals are first determined by a singles only CI (CIS) starting with RHF vectors and then iterating on the FOCI natural orbitals with the active space including the one additional V orbital, this ultimately produces energies similar to those obtained with the ROHF vectors. Two levels of INO iteration were required, and these lowered the energies of ground and excited states. This latter procedure was chosen for the X geometry. The FOCI INO result starting with ROHF vectors X Geometry (Ground HF) T Geometry and Schematic Bonding MC Geometry and Schematic Bonding S1 Geometry and Schematic Bonding Figure 1. Bond distances and schematic of π bonds: X geometry; T geometry; M geometry; and S1 geometry. at the T geometry also led to a substantial increase in the energy of the $L_{\rm B}$ state. Since only the ground-state energy decreased in the INO procedure for the T geometry, the calculation used the initial ROHF vectors throughout for the T, M, and S1 geometries. The dominant configurations and coefficients are presented for the four geometries in Table 2, illustrating the essential multiconfiguration character of the excited states. These coefficients also allow us to follow the excited states in the presence of the RF. Total energies, excitation energies, and dipole moments are given in Table 1, with the oscillator strengths and transition dipoles in Table 3. The in vacuo and RF results are compared in appropriate tables. Two iterations of the RF were done with the leveling off of the dipole moments suggesting an approach to convergence. The classical RF shifts are presented in Table 4. #### 3. DISCUSSION The most important question concerns the relative ordering of the excited states in vacuo vs. in a solvent. From Table 1 we find that ΔE_{12} or $\Delta E_{A,B}$ is calculated to be 4,473 cm⁻¹ at the X geometry in vacuo, which is substantially larger than the experimental value estimated from the FC maxima of about 2,800 cm⁻¹ (Ilich, Haydock, and Prendergast 1989). Other estimates run as low as 1,100 cm⁻¹ (Rizzo, Park, and Levy 1986) and as high as 3,700 cm⁻¹ (Strickland, Horwitz, and Billups 1970). The absorption RF in water reduces the splitting by about 1,000 cm⁻¹ to 3,424 cm⁻¹. The in vacuo energy separation is considerably smaller for the T (2,226 cm⁻¹) and S1 (2,372 cm⁻¹) geometries but remains large for the M geometry (4,554 cm⁻¹). The smaller energy separation between the L_B and L_A states at the T geometry arises entirely from the lower energy of the L_A state. This suggests that the T geometry is closer to the equilibrium geometry of the L_A state. At S1 both of the excited-state energies are above those for T and M. But we shall see further on in the discussion that the electronic structures of states 2 and 3 as seen through the transition dipole moments for S1 may not correspond, as they do at the other geometries, to states B and A, respectively. RF calculations for absorption were not done at the T, M, and S1 geometries. However, since the static dipole moments for all states in the T and M geometries are similar to their corresponding states using the X geometry, we expect that the reduction in the separation between the L_A and L_B states would be about 1,000 cm⁻¹ at these geometries. However, for S1 a smaller shift is expected since the dipole moments for all of its states are similar. Table 2. Most Important Configurations (Coefficient 0.1) From In Vacuo FOCI Using Structure M (Orbitals 1–16 Constitute the V Space) | Ground State | | | | | | | | | | | | |-------------------|---------------------|-----|--------|----------|----------|------------------|---------|----------|----|----|-----| | | | | | | | Orbi | tal Occ | upancies | | | | | CSF | Coefficie | ent | | 12 | 13 | 1 | 4 | 15 | 16 | 22 | | | 1 | 0.90 | | (2) | 2 | 2 | 2 | | 2 | 0 | 0 | (0) | | 4 | -0.10 | | (2) | 2 | 1 | 2 | | 2 | 1 | 0 | (0) | | 5 | 0.25 | | (2) | 1 | 2 | 2 | 2 | 2 | 1 | 0 | (0) | | 7 | -0.12 | | (2) | 2 | 2 | 2 | | 0 | 2 | 0 | (0) | | 6107 | -0.12 | | (2) | 2 | 2 | 2 | 2 | 1 | 0 | 1 | (0) | | | | | S | tate 2 | 37,836 c | cm ⁻¹ | | | | | | | | | | | | C | orbital (| Occupa | ncies | | | _ | | CSF | Coefficient | , | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 22 | | | 2 | -0.14 | (2) | 2 | 2 | 2 | 1 | 1 | 0 | 0 | 0 | (0) | | 3 | 0.72 | (2) | | 2 | 1 | 2 | 1 | 0 | 0 | 0 | (0) | | 4 | -0.32 | (2) | 2
2 | 1 | 2 | 2 | 1 | 0 | 0 | 0 | (0) | | 6168 | -0.18 | (2) | 2 | 2 | 1 | 1 | 1 | 0 | 0 | 1 | (0) | | 6838 | 0.13 | (2) | 2 | 2 | 1 | 1 | 1 | 0 | 1 | 0 | (0) | | 7447 | -0.37 | (2) | 2 | 2 | 2 | 1 | 0 | 1 | 0 | 0 | (0) | | 7454 ^a | 0.10 | (2) | 1 | 2 | 2 | 1 | 1 | 1 | 0 | 0 | (0) | | 7508 | -0.10 | (2) | 2 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | (0) | | 7509 | 0.14 | (2) | 2 | 1 | 2 | 1 | 1 | 1 | 0 | 0 | (0) | | 7510 ^a | -0.21 | (2) | 1 | 2 | 2 | 1 | 1 | 1 | 0 | 0 | (0) | | | | | Sta | ate 3 42 | 2,390 cn | n ⁻¹ | | | | | | | | Orbital Occupancies | | | | | | | | | | | | CSF | Coefficient | | | 12 | 13 | 14 | 15 | 16 | 17 | 22 | | | 2 | 0.65 | (2 | | 2 | 2 | 2 | 1 | 1 | 0 | 0 | (0) | | 3 | 0.32 | (2 | | 2 | 2 | 1 | 2 | 1 | 0 | 0 | (0) | | 4 | 0.44 | (2 | 2) | 2 | 1 | 2 | 2 | 1 | 0 | 0 | (0) | | 5 | 0.26 | (2 | | 1 | 2 | 2 | 2 | 1 | 0 | 0 | (0) | | 10 | 0.17 | (2 | | 1 | 2 | 2 | 1 | 2 | 0 | 0 | (0) | | 6167 | -0.12 | (2 | | 2 | 2 | 2 | 0 | 1 | 0 | 1 | (0) | | 6169 | -0.11 | (2 | | 2 | 1 | 2 | 1 | 1 | 0 | 1 | (0) | | 7448 | 0.13 | (2 | | 2 | 2 | 1 | 2 | 0 | 1 | 0 | (0) | ^aDifferent spin couplings for configuration state functions (CSFs) 7454 and 7510. Table 3. Indole Transition Probabilities and Oscillator Strengths | | | Transition Di | ipole (e-bohr) | Oscillator S | Strength | |------------|-------------------------|---------------|----------------|--------------|----------| | Geometry | Field | 1,2 | 1,3 | 1,2 | 1,3 | | X | none | 0.873 | 1.195 | 0.098 | 0.203 | | | X | 0.842 | 1.187 | 0.091 | 0.197 | | | L _A | 0.632 | 1.255 | 0.050 | 0.209 | | | exp absptn ^a | | | 0.010.04 | 0.12 | | T | none | 0.920 | 0.961 | 0.097 | 0.112 | | | LA | 0.851 | 1.029 | 0.075 | 0.121 | | M | none | 0.834 | 0.879 | 0.080 | 0.100 | | | $L_{\mathbf{A}}$ | 0.873 | 0.078 | 0.063 | 0.106 | | S 1 | none | 0.999 | 1.476 | 0.128 | 0.205 | | | L_A | 1.268 | 1.215 | 0.197 | 0.202 | ^aExperimental data are summarized by Callis (1991). Table 4. Classical Indole Red Shifts | Geometry | Absorption | Fluorescence | |---------------------|------------------|--------------------| | X ^a
M | -1,115
-1,663 | -2,537
-3,194 | | Geometry | X, 1 | L _A , 1 | | X ^b
M | -1,512
-3,713 | -2,955
-5,915 | | ехр | ~~2,000 | 4,500 | ^{*}In vacuo FOCI dipole moments are used. The transition moments from the ground state to the L_B and L_A excited states are the basis for the designations (Anderson et al. 1986) which are related to comparable transitions in perimeter π systems like naphthalene. For this correspondence to hold, the L_B state should have its transition dipole oriented along the long axis of the molecule. However, at the X geometry this is clearly not true, as seen in ^bFOCI dipole moments are determined from RF constructed for the initial state of the transition. Figure 2, in agreement with the semiempirical results (Anderson et al. 1986) and the experiments in crystals of indole derivatives (Yamamoto and Tanaka 1972; Albinsson and Norden 1992). Gasphase data have been analyzed to suggest a smaller angle (Mani and Lombardi 1969), but this result is more indirect. The present results also agree with experiment and the semiempirical results in finding the angle between the transition dipoles to the L_A and L_B states is closer to 90° or in the present case 66°. At the M and T
geometries, the first excited-state transition moment is oriented closer to the long axis of the molecule, but these geometries probably contribute only slightly to the ground-state absorption. The RF transition moments for M and T clearly show the reversal of the B and A states. The reported absorption transition moment (Callis 1991) for L_A is much larger than that for L_B , which is not in agreement with the calculated values which are closer in magnitude. For the S1 geometry, the transition moments behave more like the RF values for M and T. Since this is also accompanied by a larger dipole moment for the first excited state, we suggest the first excited state more closely resembles the L_A state at the S1 geometry. However, the electronic structures of these states alter substantially as a function of geometry, and the correspondence of the moments does not necessarily describe a pseudocrossing of the states. This cannot be determined by calculations at only selected points as is done at this time. Experimental ground-state dipole moments range from 0.814 to 0.936 e-bohr (1 e-bohr = 2.541765 Debye) (Glasser and Lami 1981; Sun and Song 1977), in good agreement with the theoretical predictions of 0.78–0.84. The excited-state values are only estimates deduced from RF theory models of the fluorescent shift or semiempirical calculations. There is general agreement among these models that the ground-state and L_B dipoles are comparable and the L_A dipole is at least 0.75 e-bohr larger as found for the ab initio dipoles. The dipole moments behave similarly for the X, M, and T geometries and are seen to be mostly oriented in the same direction. The RF dipole increases only modestly in absorption, with the ground-state value increasing from 0.8 to 1.1 e-bohr while the L_A dipole goes from 2.3 to 2.6 e-bohr. The RF in water for fluorescence has a dramatic effect on the dipole moments and energies as seen in Figures 2 and 3. Since the L_A state has the largest dipole moment for the T and M geometries, the RF is large and expected to be most important. At the T geometry, the first iteration already inverts the L_B and L_A states with the L_A state now lower by 1,789 cm⁻¹ and the inversion increasing to 2,847 cm⁻¹ in the second iteration (see Table 1C). The dipole moment for the L_A state increases from 2.6 to 3.7 e-bohr and then to 4.1 e-bohr in the two iterations. The dipole moment suggests the iterations are converging. Figure 2. Transition dipole orientations relative to the indole long axis for excitation of both excited states from the ground state. Figure 3. Dipole moment orientations relative to the indole long axis for all states. At the M geometry, the first iteration yields a nearly degenerate set of states, but the A and B states are still unique electronically. The states invert in the next iteration as seen in Table 1. The RF dipole in L_A will be larger than 4.1 e-bohr. The L_B dipole moment is so similar to that of the ground state that there is only a small shift for fluorescence from the L_B state. The L_A fluorescent RF interaction is weakest at the X geometry, where the first iteration only reduces the splitting to 2354 cm⁻¹. The dipole moment increases only to 2.7 e-bohr, and the states are still not inverted in the second iteration. At T and M geometries corresponding to the breaking of single π bonds, the excited states are more easily perturbed by the RF and very large dipole moments are produced. Only a few points on the surface have been explored, but it is evident that the excited-state energy minima are far from the X geometry. At these geometries the ground-state surface energy will have risen substantially, contributing to a large FC red shift. The energy surface of the L_B state is calculated to be relatively flat at the X and M points, which is consistent with the observation of a strong (0,0) band in absorption (Bersohn, Even, and Jortner 1984; Hager and Wallace 1984; Rizzo, Park, and Levy 1986; Strickland, Horwitz, and Billups 1970). The fluorescent solvent and FC shifts are described in a qualitative fashion in Figure 2. Classical estimates of the shift in Table 4 used the FOCI dipole moments as was previously done for the radicals (Krauss and Garmer 1993). The classical and quantal values are similar, even though they differ in assumptions regarding the RF contributions from the permanent and polarization dipole of the solvent. Adiabatic dissociation energies for the N-H bond can be obtained since the radical energies are available (Krauss and Garmer 1993). The adiabatic asymptotes are presented schematically in Figure 4, and it is evident that only the ground state is bound with a dissociation energy of 317 kJ. No experimental value has been found for the dissociation of the N-H bond in indole. The L_B and L_A states are both calculated to be in the dissociative continuum by about 72 and 60 kJ, respectively. Significant questions need to be discussed regarding, first, the relative accuracy of the adiabatic limits and, second, the likelihood of barriers to dissociation in the energy surface. The indole excited states are calculated about 4000 cm⁻¹ too high in energy with respect to the ground state, while the neutral radical excitation energies are much closer to experiment. This suggests that the relative energies of the excited states of indole and their respective neutral radical asymptotes can shift closer by up to 50 kJ. The dissociation of the N-H bond should lead to a σ radical, but in vacuo both the ground and L_B states are connected adiabatically to π states, suggesting an energy surface barrier must be surmounted for Figure 4. Schematic of ground- and excited-state energies describing the FC shift and solvent shift. Adiabatic dissociation limits of the N-H bond are given illustrating the dissociative character of both excited states, but only the L_A state connects with a σ radical and is likely to dissociate without a barrier. dissociation. However, the L_A state connects to a σ radical, and only a small barrier or no barrier is expected. This supports the assertion that the lack of observation of the L_A state in nozzle experiments may be due as much to dissociation as to not exciting sufficiently high in energy (Glasser and Lami 1981). In water, the inversion of the populated excited states would alter the adiabatic behavior. However, dissociation of the excited states should not be considered without explicit inclusion of first-shell hydrogen-bonded waters and other processes which can occur in solution. Nothing conclusive can be determined on the dissociative properties of the excited states from this calculation because of the difficulty of accurate calculations, but the adiabatic analysis suggests that laser-induced fluorescence at the higher energies may search for emission from the radical excited states in the neighborhood of 580 nm (Krauss and Garmer 1993). #### 4. CONCLUSIONS The large fluorescent red shift for indole in water is calculated to be due to two large and comparable contributions, FC and solvent shifts. Excitation into the M and T excited states breaks at least one of the π bonds on the benzene ring and distorts the equilibrium geometry from the ground state. This shift in equilibria is evident in the large FC envelope found in absorption especially for the L_A state (Anderson et al. 1986). With the RF present, the L_A state inverts with the L_B state and also will fluoresce to an excited part of the ground-state surface. The RF coupling to the L_A state is so large that it is likely that further distortion of the geometry will occur to maximize the dipole moment of the excited state. The present calculations find a very large dipole moment for the excited L_A state at the distorted geometries. Lengthening the C_2 - C_3 bond on the pyrrole ring apparently yields a first excited state with electronic characteristics closer to those of the L_A state. This state exhibits a substantial fluorescent red shift and always remains the first excited state. Excitation of bonds on the pyrrole ring apparently leads to a different electronic structure and ordering of states than excitations localized on the benzene ring, but the number of surface points studied here is too small to be more than suggestive. The electronic properties of the excited states appear to be represented well by the FOCI calculation as gauged by the dipole moments and the orientation of the transition dipole moments at the X geometry. The relative energy difference between the L_A and L_B states is somewhat too large but qualitatively reasonable and decreases as the geometry distorts toward the excited-state equilibria. However, the excitation energies from the ground-state geometry are too large. The limitation in the number of active orbitals is certainly one cause that has to be examined in future studies. Ab initio calculations are shown to be needed to determine the variations in the moments and the response to reaction or environmental fields as a function of geometry. The FOCI appears to be sufficiently accurate for relative energies between the excited states, but the behavior as the active space of orbitals is expanded is required and awaits a more robust CI code than presently available. INTENTIONALLY LEFT BLANK. #### 5. REFERENCES Albinsson, B., and B. Norden. Journal of Physical Chemistry, vol. 96, p. 6204, 1992. Anderson, B. E., R. D. Jones, A. A. Rehms, P. Ilich, and P. R. Callis. Chemical Physics Letters, vol. 125, p. 106, 1986. Bender, C. F., and E. R. Davidson. Journal of Physical Chemistry, vol. 70, p. 2675, 1966. Bersohn, R., U. Even, and J. Jortner. Journal of Chemical Physics, vol. 80, p. 1050, 1984. Callis, R. R. Journal of Chemical Physics, vol. 95, p. 4230, 1991. Creed, D. Photochem. Photobiol., vol. 39, p. 537, 1984. Demmer, D. R., G. W. Leach, E. A. Outhouse, J. W. Hager, and S. C.
Wallace. <u>Journal of Physical Chemistry</u>, vol. 94, p. 582, 1990. Foresman, J. B., M. Head-Gordon, J. A. Pople, and M. J. Frisch. <u>Journal of Physical Chemistry</u>, vol. 96, p. 135, 1992. Frisch, M. J., M. Head-Gordon, G. W. Trucks, J. B. Foresman, H. B. Schlegel, K. Raghavachari, M. A. Robb, J. S. Binkley, C. Gonzalez, D. J. Defrees, D. J. Fox, R. A. Whiteside, R. Seeger, C. F. Melius, J. Baker, R. L. Martin, L. R. Kahn, J. J. P. Stewart, S. Topiol, and J. A. Pople. Gaussian 90, Pittsburgh, PA: Gaussian, Inc., 1990. Garmer, D. R. Presented at 1992 Sanibel Symposium. Glasser, N., and H. Lami. Journal of Chemical Physics, vol. 74, p. 6526, 1981. Hager, J. W., and S. C. Wallace. Journal of Physical Chemistry, vol. 88, p. 5513, 1984. Hager, J. W., D. R. Demmer, and S. C. Wallace. Journal of Physical Chemistry, vol. 91, p. 1375, 1987. Ilich, P., C. Haydock, and F. G. Pendergast. Chemical Physics Letters, vol. 158, p. 129, 1989. Karle, I. I., K. Britts, and P. Gum. Acta Crystallogr., vol. 17, p. 496, 1964. Karelson, M., and M. C. Zerner. Journal of American Chemistry Society, vol. 112, p. 9405, 1990. Karelson, M., and M. C. Zerner. Journal of Physical Chemistry, vol. 96, p. 6949, 1992. Krauss, M., and D. R. Garmer. Journal of Physical Chemistry, vol. 94, p. 831, 1993. Krauss, M., and S. Roszak. Journal of Physical Chemistry, vol. 96, p. 8325, 1992. Lami, H., and N. Glasser. Journal of Chemical Physics, vol. 84, p. 597, 1986. Mani, A., and J. R. Lombardi. J. Mol. Spectrose, vol. 31, p. 308, 1969. Rehms, A. A., and P. R. Callis. Chemical Physics Letters, vol. 140, p. 83, 1987. Rizzo, T. R., Y. D. Park, and D. H. Levy. Journal of Chemical Physics, vol. 85, p. 6945, 1986. Schmidt, M. W., J. A. Boatz, K. K. Baldridge, S. Koseki, M. S. Gordon, S. T. Elbert, and B. Lam. GAMESS QCPE Bull., vol. 7, p. 115, 1987. Stevens, W. J., H. Basch, and M. Krauss. Journal of Chemical Physics, vol. 81, p. 6026, 1984. Strickland, E. H., J. Horwitz, and C. Billups. Biochemistry, vol. 9, p. 4914, 1970. Sun, M., and P. S. Song. Photochem. Photobiol., vol. 25, p. 3, 1977. Suppan, P. J. Photochem. Photobiol. A: Chem., vol. 50, p. 293, 1990. Takigawa, T., T. Ashida, Y. Sasada, and M. Kakudo. Bull. Chem. Soc. Jpn., vol. 39, p. 2369, 1966. Tubergen, M. J., and D. H. Levy. <u>Journal of Physical Chemistry</u>, vol. 95, p. 2175, 1991. Wong, M. W., M. J. Frisch, and K. B. Wiberg. <u>Journal of American Chemistry Society</u>, vol. 113, p. 4776, 1991. Yamamoto, Y., and J. Tanaka. Bull. Chem. Soc. Jpn., vol. 45, p. 1362, 1972. | NO. OF COPIES | ORGANIZATION | NO. OF COPIES | ORGANIZATION | |---------------|--|---------------|---| | 2 | ADMINISTRATOR ATTN DTIC DDA DEFENSE TECHNICAL INFO CTR CAMERON STATION ALEXANDRIA VA 22304-6145 | 1 | COMMANDER ATTN AMSMI RD CS R DOC US ARMY MISSILE COMMAND REDSTONE ARSNL AL 35898-5010 | | 1 | COMMANDER ATTN AMCAM US ARMY MATERIEL COMMAND 5001 EISENHOWER AVE | 1 | COMMANDER
ATTN AMSTA JSK ARMOR ENG BR
US ARMY TANK AUTOMOTIVE CMD
WARREN MI 48397-5000 | | 1 | ALEXANDRIA VA 22333-0001 DIRECTOR | 1 | DIRECTOR ATTN ATRC WSR USA TRADOC ANALYSIS CMD | | | ATTN AMSRL OP SD TA US ARMY RESEARCH LAB 2800 POWDER MILL RD ADELPHI MD 20783-1145 | 1 | WSMR NM 88002-5502 COMMANDANT ATTN ATSH CD SECURITY MGR US ARMY INFANTRY SCHOOL | | 3 | DIRECTOR ATTN AMSRL OP SD TL US ARMY RESEARCH LAB 2800 POWDER MILL RD ADELPHI MD 20783-1145 | | FT BENNING GA 31905-5660 ABERDEEN PROVING GROUND | | 1 | DIRECTOR ATTN AMSRL OP SD TP US ARMY RESEARCH LAB | 2 | DIR USAMSAA
ATTN AMXSY D
AMXSY MP H COHEN | | | 2800 POWDER MILL RD
ADELPHI MD 20783-1145 | 1 | CDR USATECOM
ATTN AMSTE TC | | 2 | COMMANDER
ATTN SMCAR TDC
US ARMY ARDEC | 1 | DIR USAERDEC
ATTN SCBRD RT | | | PCTNY ARSNL NJ 07806-5000 | 1 | CDR USACBDCOM
ATTN AMSCB CII | | 1 | DIRECTOR ATTN SMCAR CCB TL BENET LABORATORIES ARSENAL STREET | 1 | DIR USARL
ATTN AMSRL SL I | | | WATERVLIET NY 12189-4050 | 5 | DIR USARL
ATTN AMSRL OP AP L | | 1 | DIR USA ADVANCED SYSTEMS ATTN AMSAT R NR MS 219 1 R&A OFC AMES RESEARCH CENTER MOFFETT FLD CA 94035-1000 | | | ## NO. OF COPIES ORGANIZATION - 1 HQDA ATTN SARD TT DR F MILTON WASH DC 20310-0103 - 1 HQDA ATTN SARD TT MR J APPEL WASH DC 20310-0103 - 1 HQDA ATTN SARD TR MS K KOMINOS WASH DC 20310 0103 - 1 HQDA ATTN SARD TR DR R CHAIT WASH DC 20310 0103 - 1 HQDA ATTN OASA RDA DR C H CHURCH PENTAGON RM 3E486 WASH DC 20310-0103 - 4 COMMANDER ATTN R GHIRARDELLI D MANN R SINGLETON R SHAW US ARMY RSRCH OFFICE PO BOX 12211 RSRCH TRIGL PK NC 27709-2211 - 1 DIRECTOR ATTN AMXRO MCS K CLARK US ARMY RSRCH OFFICE PO BOX 12211 RSRCH TRIGL PK NC 27709-2211 - DIRECTOR ATTN AMXRO RT IP LIBRARY SERVICES US ARMY RSRCH OFFICE PO BOX 12211 RSRCH TRIGL PK NC 27709-2211 - 2 COMMANDER ATTN SMCAR AEE B D S DOWNS US ARMY ARDEC PCTNY ARSNL NJ 07806-5000 - 2 COMMANDER ATTN SMCAR AEE J A LANNON US ARMY ARDEC PCTNY ARSNL NJ 07806-5000 ### NO. OF COPIES ORGANIZATION - 1 COMMANDER ATTN SMCAR AEE BR L HARRIS US ARMY ARDEC PCTNY ARSNL NJ 07806-5000 - 2 COMMANDER ATTN AMSMI RD PR E A R MAYKUT AMSMI RD PR P R BETTS US ARMY MISSILE COMMAND REDSTONE ARSNL AL - OFFICE OF NAVAL RSCH DEPT OF THE NAVY ATTN R S MILLER CODE 432 800 N QUINCY ST ARLINGTON VA 22217 - 1 COMMANDER ATTN J RAMNARACE AIR 54111C NAVAL AIR SYSTEMS COMMAND WASH DC 20360 - 2 COMMANDER ATTN R BERNECKER R 13 G B WILMOT R 16 NAVAL SURFACE WARFARE CTR SLVR SPRNG MD 20903-5000 - 5 COMMANDER ATTN M C LIN J MCDONALD E ORAN J SHNUR R J DOYLE CODE 6110 NAVAL RSCH LAB WASH DC 20375 - 2 COMMANDER ATTN T BOGGS CODE 388 T PARR CODE 3895 NAVAL WEAPONS CTR CHINA LAKE CA 93555-6001 - 1 SUPERINTENDENT ATTN D W NETZER NAVAL POSTGRADUATE SCHOOL DEPT OF AERONAUTICS MONTEREY CA 93940 | A LISCF ATTIN R CORLEY R GEISLER J LEVINE EDWARDS AFB CA 93523-5000 2 PRINCETON COMBUSTION RSRCH LAB INC ATTIN A B HARVEY WASH DC 20550 2 PRINCETON COMBUSTION RSRCH LAB INC ATTIN I A MESSINA M SUMMERFIELD PRINCETON CORPORATE PLAZA BLDG IV STE 119 11 DEERPARK DR MONMOUTH JUNCTION NJ 08852 1 OSD SDIO IST ATTIN L CAVENY PENTAGON WASH DC 20301-7100 2 DIRECTOR ATTIN ATSF TSM CN USAFAS FT SILL OK 73503-5600 3 DIRECTOR ATTIN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTIN G B NORTHAM MS 168 LANGLEY STATION HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATTIN J HASTIE M JACOX T KASHIWAGI H SEMERIJAN US DEPT OF COMMERCE WASH DC 20934 1 UNIV OF CALIFORNIA ATTIN E REAL JOEAN UNIV OF CALIFORNIA ATTIN E REAL JOEAN ATTIN C WESTBROOK WTAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTIN F MULLIAMS AMES BOIO LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTIN F A WILLIAMS AMES BOIO LIVERMORE CA 94500 1 UNIV OF CALIFORNIA SAN DIEGO ATTIN F A WILLIAMS AMES BOIO LIVERMORE CA 94500 1 UNIV OF CALIFORNIA SAN DIEGO ATTIN F A WILLIAMS AMES BOIO LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTIN F A WILLIAMS AMES BOIO LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTIN F A WILLIAMS AMES BOIO | NO. OF
COPIES | <u>ORGANIZATION</u> | NO. OF
COPIES | <u>ORGANIZATION</u> | |--|------------------|---------------------------|------------------|---| | ATTN R CORLEY R GEISLER J LEVINE EDWARDS AFB CA 93523-5000 2 PRINCETON COMBUSTION RSRCH LAB INC ATTN N A MESSINA M SUMMERFIELD PRINCETON CORPORATE PLAZA BLDG IV STE 119 11 DEERPAKK DR MONMOUTH JUNCTION NJ 08852 1 OSD SDIO IST ATTN L CAVENY PENTAGON WASH DC 20301-7100 2 DIRECTOR ATTN ATS TISM CN USAFAS FT SILL OK 73503-5600 1 DIRECTOR ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN G B NORTHAM MS 168 LANGLEY STATION HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERILAN US DEPT OF
COMMERCE WASH DC 2034 1 UNIV OF CALIFORNIA SAN DIEGO ATTN C WESTBROOK WASH DC 2034 1 UNIV OF CALIFORNIA SAN DIEGO ATTN C BRANCEY WASH DC 20350 1 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F MULLIAMS AMES BOIO LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F B WLLIAMS AMES BOIO LIVERMORE CA 94593 | • | AT 1.00E | | NAME CONTRACT POLITICAL | | R GEISLER J LEVINE EDWARDS AFB CA 93523-5000 1 AFOSR ATIN J M TISHKOFF BOILING AIR FORCE BASE WASH DC 20332 1 OSD SDIO IST ATIN L CAVENY PENTAGON WASH DC 20301-7100 1 COMMANDANT ATIN ATST TSM CN USAFAS FT SILL OK 73503-5600 1 UNIV OF DAYTON RSRCH INSTITUTE ATIN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 NASA ATIN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATIN J HASTIE M JACOX T KASHIWAGI H SEMERIAN US DEET OF COMMERCE WASH DC 2035 UNIV OF CALIFORNIA SAN DIEGO ATIN I C READLEY MOORE CHEMICAL ENGRG PROVO UT 84058 4 NATIONAL BUREAU OF STANDARDS ATIN J HASTIE M JACOX T KASHIWAGI H SEMERIJAN US DEET OF COMMERCE WASH DC 2034 1 UNIV OF CALIFORNIA SAN DIEGO ATIN F A WILLIAMS AMES BOIO LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATIN F A WILLIAMS AMES BOIO WILL | 3 | | 1 | | | J LEVINE EDWARDS AFB CA 93523-5000 2 PRINCETON COMBUSTION RSRCH LAB INC ATTIN N A MESSINA M SUMMERFIELD PRINCETON CORPORATE FLAZA BLDG IV STE 119 11 DEEPARK DR MONMOUTH JUNCTION NJ 08852 1 OSD SDIO IST ATIN L CAVENY PENTAGON WASH DC 20301-7100 1 COMMANDANT ATIN ATSF TSM CN USAFAS FT SILL OK 73503-5600 1 BRIGHAM YOUNG UNIV ATTIN M W BECKSTEAD LANGLEY RSCH CTR ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 ATTN J HASTIE M JACOX ATTN J HASTIE M JACOX ATTN J HASTIE M JACOX ATTN S JOHNSTON PATTERN D STEPHENSON 1 BRIGHAM YOUNG UNIV ATTN M W BECKSTEAD DEPT OF CHEMICAL ENGRG PROVO UT 84058 ATTN L STRAND MS 125 224 4800 OAK GROVE DR ATTN B NICHOLOGY ATTN F C CULICK MC 301 46 204 KARMAN LAB PASADENA CA 91125 ATTN L STRAND MS 1252 ATTN T F C CULICK MC 301 46 204 KARMAN LAB PASADENA CA 91125 1 UNIV OF CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MALL STOP B216 LOS ALAMOS NM 87545 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT 211 LEWIS HALL BERKELEY CA 94720 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 | | | | | | EDWARDS AFB CA 93523-5000 1 AFOSR ATIN J M TISHKOFF BOLLING AIR FORCE BASE WASH DC 20332 1 OSD SDIO IST ATIN L CAVENY PENTAGON WASH DC 20301-7100 1 COMMANDANT ATIN ATSF TSM CN USAFAS FT SILL OK 73503-5600 1 UNIV OF DAYTON RSRCH INSTITUTE ATIN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 NASA ATIN G B NORTHAM MS 168 LANGLEY STATION HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATIN J HASTIE M JACOX T KASHIWAGI H SEMERIAN US DEFT OF COMMERCE WASH DC 20234 2 DIRECTOR ATIN D CALIFORNIA INSTITUTE OF TECHNOLOGY ATIN S JOHNSTON P MATTERN DEFT OF CHEMICAL ENGRG PROVO UT 84058 ATIN L STRAND MS 1252 4 4800 OAK GROVE DR PRINCETON COMBUSTION SERCH INSTITUTE ATIN D CALIFORNIA INSTITUTE OF TECHNOLOGY ATIN T HASTIE M JACOX T KASHIWAGI H SEMERIAN US DEFT OF COMMERCE WASH DC 20234 2 DIRECTOR ATIN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATIN F A WILLIAMS AMES BOIO WI | | | | WASH DC 20550 | | ATTN N A MESSINA M SUMMERFIELD PRINCETION CORPORATE PLAZA BLDG IV STE 119 11 DEERERJAK DR MONMOUTH JUNCTION NJ 08852 1 OSD SDIO IST ATTN L CAVENY PENTAGON WASH DC 20301-7100 1 COMMANDANT ATTN ATSF TSM CN USAFAS FT SILL OK 7503-5600 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 NASA ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BAN LEELEY ATTN F A WILLIAMS ATTN F WILLIAMS ATTN F MICHOLS T7 MS B224 ATTN G DIRECTOR ATTN F WILLIAMS ATTN F WILLIAMS AMES BOIO ATTN F A | | | _ | | | A AFOSR ATTN J M TISHKOFF BOLLING AIR FORCE BASE WASH DC 20332 1 OSD SDIO IST ATTN L CAVENY PENTAGON WASH DC 20301-7100 1 COMMANDANT ATTN ATSF TSM CN USAFAS FT SILL OK 73503-5600 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 2 DIRECTOR ATTN C WESTBROOK W TAO MM SL 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F WILLIAMS AMES BOILO M SUMMERFIELD PRINCETON CORPORATE PLAZA BLDG IV STE 119 PINCETON CORPORATE PLAZA BLDG IV STE 119 H 1 DEERPARK DR MONMOUTH JUNCTION NJ 08852 1 DIRECTOR ATTN S JOHNSTON P MATTERN D STEPHENSON SANDIA NATL LAB DIV 8354 LIVERMORE CA 94550 1 BRIGHAM YOUNG UNIV ATTN M W BECKSTEAD DEPT OF CHEMICAL ENGRG PROVO UT SANDIA ATTN L STRAND MS 125 224 4800 OAK GROVE DR PASADENA CA 91109 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR PASADENA CA 91109 CA LIFORNIA INSTITUTE OF TECHNOLOGY ATTN F E C CULICK MC 301 46 204 KARMAN LAB PASADENA CA 91125 UNIV OF CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT 211 LEWIS HALL BERKELEY CA 94720 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | | EDWARDS AFB CA 93523-5000 | 2 | | | ATTN J M TISHKOFF BOLLING AIR FORCE BASE WASH DC 20332 1 OSD SDIO IST ATTN L CAVENY PENTAGON WASH DC 20301-7100 1 COMMANDANT ATTN ATTS TSM CN USAFAS FT SILL OK 73503-5600 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 4 NATION AL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERUIAN US DEFT OF COMMERCE WASH DC 20234 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRINGE LAVESON BIRCHON CALIFORNIA BERKELEY ATTN C WESTBROOK W TAO MS L 282 LAWRINGE CA 94550 1 UNIV OF CALIFORNIA BERKELEY ATTN C BALAMOS NOTE CHEMICAL OF STAND BERKELEY ATTN C BALAMOS SCIENTIFIC LAB PO BOX 868 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT 211 LEWIS HALL BERKELEY CA 94720 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES BOIO ATTN F A WILLIAMS AMES BOIO ATTN F A WILLIAMS AMES BOIO ATTN F A WILLIAMS AMES BOIO | | | | | | BOLLING AIR FORCE BASE WASH DC 20332 1 OSD SDIO IST ATTN L CAVENY PENTAGON WASH DC 20301-7100 1 COMMANDANT ATTN ATSF TSM CN USAFAS FT SILL OK 73503-5600 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 NASA ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 ATTN J HASTIE M JACOX ATTN J HASTIE M JACOX ATTN J HASTIE M JACOX ATTN J HASTIE M JACOX ATTN C WESTBROOK WASH DC 20234 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLELY ATTN C BRADLELY ATTN L SERRELLY ATTN C BRADLELY ATTN L SERRELLY ATTN C BRADLELY ATTN L SERRELLY ATTN C BRADLELY ATTN C BRADLELY ATTN C BRENELLY ALIFORNIA BERKELLY ATTN C BRENELLY AMES BOIL AMES BOIL AMES BOIL AMES BOIL A BERKELLY CA 94720 | 1 | | | | | WASH DC 20332 I1 DEERPARK DR MONMOUTH JUNCTION NJ 08852 I2 OSD SDIO IST ATTN L CAVENY PENTAGON WASH DC 20301-7100 I3 COMMANDANT ATTN ATSF TSM CN USAFAS FT SILL OK 73503-5600 I4 DINIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 I5 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN G B NORTHAM MS 168 LANGLEY STATION LANGLEY STATION HAMPTON VA 23365 I5 CALIFORNIA INSTITUTE OF TECH JET PROPULSION LAB ATTN J G B NORTHAM MS 168 LANGLEY STATION HAMPTON VA 23365 I CALIFORNIA INSTITUTE OF TECHNOLOGY ATTN F C CULICK MC 301 46 204 KARMAN LAB ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 I UNIV OF CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 163 MAIL STOP B216 LOS ALAMOS NM 87545 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT 21 LEWIS HALL BERKELEY CA 94720 I UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 I UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 I UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 I UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 I UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 | | | | | | OSD SDIO IST ATTN L CAVENY PENTAGON WASH DC 20301-7100 1 COMMANDANT ATTN ATSF TSM CN USAFAS FI SILL OK 73503-5600 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 NASA ATTN G B NORTHAM MS 168 LANGLEY STATION HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERIIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA INSTITUTE OF TECHNOLOGY ATTN F E C CULICK MC 301 46 204 KARMAN LAB 4 NATIONAL BUREAU OF STANDARDS ATTN I D STANDARDS ATTN C SALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS SCIENTIFIC LAB PO BOX 1678 WTAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT CHEMICAL PROVIDE CHEMISTRY DEPT CHEMICAL PROVIDE CHEMISTRY DEPT CHEMICAL PROVIDE CHO | | | | | | 1 OSD SDIO IST ATTN L CAVENY PENTAGON WASH DC 20301-7100 1 COMMANDANT ATTN ATSF TSM CN USAFAS FT SILL OK 73503-5600 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERIJAN US DEPT OF COMMERCE WASH DC 20234 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN B
NICHOLS T7 MS B284 A MICHOLS T7 MS B284 A UNIV OF CALIFORNIA SAN DIEGO ATTN B NICHOLS T7 MS B284 A UNIV OF CALIFORNIA SAN DIEGO ATTN F WILLIAMS AMES B010 ATTN F WILLIAMS AMES B010 ATTN F WILLIAMS AMES B010 ATTN F WILLIAMS AMES B010 ATTN F WILLIAMS AMES B010 | | WASH DC 20332 | | | | ATTN L CAVENY PENTAGON WASH DC 20301-7100 1 COMMANDANT ATTN ATSF TSM CN USAFAS FT SILL OK 73503-5600 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR ATTN D WASH DC 2034 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERIIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY ATTN C WESTBROOK W TAO MS L 282 LAWKENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN B NICHOLS T7 MS B284 1 UNIV OF CALIFORNIA SAN DIEGO ATTN B NICHOLS T7 MS B284 AME ATTN S JOHNSTON P J | | | | MONMOUTH JUNCTION NJ 08852 | | PENTAGON WASH DC 20301-7100 P MATTERN D STEPHENSON 1 COMMANDANT ATTN ATSF TSM CN USAFAS FT SILL OK 73503-5600 1 BRIGHAM YOUNG UNIV ATTN M W BECKSTEAD DEPT OF CHEMICAL ENGRG PROVO UT 84058 AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 ATTN J HASTIE M JACOX ATTN J HASTIE M JACOX T KASHIWAGI H SEMERIIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BERKELEY ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F WILLIAMS AMES B010 ATTN F WILLIAMS AMES B010 ATTN F WILLIAMS AMES B010 ATTN F WILLIAMS AMES B010 ATTN F WILLIAMS AMES B010 ATTN F WILLIAMS AMES B010 | 1 | | | | | WASH DC 20301-7100 COMMANDANT ATTN ATSF TSM CN USAFAS FT SILL OK 73503-5600 1 BRIGHAM YOUNG UNIV ATTN M W BECKSTEAD DEPT OF CHEMICAL ENGRG PROVO UT 84058 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION 1 CALIFORNIA INSTITUTE OF TECHNOLOGY HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT CHEMICAL BOY BASSO ATTN F & CULICK MC 301 ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT CHEMICAL BOY BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT CHEMICAL BOY BASSO ATTN F A WILLIAMS ATTN F A WILLIAMS ATTN B NICHOLS T7 MS B284 LA OULA CA 92093 | | | 3 | | | D STEPHENSON ATTIN ATSF TSM CN USAFAS FT SILL OK 73503-5600 1 BRIGHAM YOUNG UNIV ATTIN M BECKSTEAD DEPT OF CHEMICAL ENGRG PROVO UT 84058 1 UNIV OF DAYTON RSRCH INSTITUTE AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTIN L STRAND MS 125 224 4800 OAK GROVE DR PASADENA CA 91109 1 NASA ATTIN G B NORTHAM MS 168 LANGLEY STATION HAMPTON VA 23365 ATTIN J HASTIE M JACOX 1 UNIV OF CALIFORNIA T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA BUREAU OF STANDARDS ATTIN L STRAND MS 20ENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 1 UNIV OF CALIFORNIA BERKELEY ATTIN C BRADLEY MOORE CHEMISTRY DEPT 21 LEWIS HALL LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTIN F A WILLIAMS ATTIN B NICHOLS T7 MS B284 1 DIRECTOR ATTIN B NICHOLS T7 MS B284 1 ATOUNG CALIFORNIA SAN DIEGO ATTIN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | | | | | | 1 COMMANDANT ATTN ATSF TSM CN USAFAS FT SILL OK 73503-5600 1 BRIGHAM YOUNG UNIV ATTN M W BECKSTEAD 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR PASADENA CA 91109 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 1 CALIFORNIA INSTITUTE OF TECHNOLOGY HAMPTON VA 23365 1 CALIFORNIA INSTITUTE OF TECHNOLOGY ATTN F C CULICK MC 301 46 204 KARMAN LAB PASADENA CA 91125 ATTN L STRAND MS 125 224 1 VINIV OF CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 AUTIN F A WILLIAMS AMES B010 ATTN | | WASH DC 20301-7100 | | | | ATTN ATSF TSM CN USAFAS FI SILL OK 73503-5600 1 BRIGHAM YOUNG UNIV ATTN M W BECKSTEAD DEPT OF CHEMICAL ENGRG PROVO UT 84058 AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR ATTN L STRAND MS 125 224 4800 OAK GROVE DR PASADENA CA 91109 LANGLEY RSCH CTR LANGLEY STATION 1 CALIFORNIA INSTITUTE OF TECHNOLOGY HAMPTON VA 23365 204 KARMAN LAB ATTN I F C CULICK MC 301 46 204 KARMAN LAB ATTN LOS ALAMOS SCIENTIFIC LAB H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 UTIN OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT ATTN C BRADLEY MOORE CHEMISTRY DEPT 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 ALIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 AMES B010 LA JOLLA CA 92093 | | | | | | USAFAS FT SILL OK 73503-5600 1 BRIGHAM YOUNG UNIV ATTN M W BECKSTEAD 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS ATTN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | 1 | | | | | FT SILL OK 73503-5600 1 BRIGHAM YOUNG UNIV ATTIN M W BECKSTEAD 1 UNIV OF DAYTON RSRCH INSTITUTE ATTIN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTIN L STRAND MS 125 224 4800 OAK GROVE DR ATTIN L STRAND MS 125 224 4800 OAK GROVE DR ATTIN L STRAND MS 125 224 4800 OAK GROVE DR ATTIN L STRAND MS 125 224 4800 OAK GROVE DR PASADENA CA 91109 LANGLEY STATION 1 CALIFORNIA INSTITUTE OF TECHNOLOGY ATTIN F E C CULICK MC 301 46 204 KARMAN LAB ATTIN J HASTIE M JACOX 1 UNIV OF CALIFORNIA T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY ATTIN C WESTBROOK W TAO MS L 282 LAWENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTIN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | | | | LIVERMORE CA 94550 | | ATTN M W BECKSTEAD DEPT OF CHEMICAL ENGRG PROVO UT 84058 AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR PASADENA CA 91109 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 UNIV OF CALIFORNIA BERKELEY ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | | ~ | | | | 1 UNIV OF DAYTON RSRCH INSTITUTE ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 1 CALIFORNIA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR PASADENA CA 91109 LANGLEY STATION 1 CALIFORNIA INSTITUTE OF TECHNOLOGY ATTN F E C CULICK MC 301 46 204 KARMAN LAB 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX 1 UNIV OF CALIFORNIA T KASHIWAGI H SEMERIJAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY ATTN C WESTBROOK WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS ATTN F A WILLIAMS ATTN F A WILLIAMS ATTN F A WILLIAMS ATTN F A WILLIAMS AMEN B010 ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | | FT SILL OK 73503-5600 | 1 | | | ATTN D CAMPBELL AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 1 NASA ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERIIAN US DEPT OF COMMERCE WASH DC 20234 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 DIRECTOR ATTN B NICHOLS T7 MS B284 ATTN B NICHOLS T7 MS B284 1 CALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA CA 91109 1 CALIFORNIA INSTITUTE OF TECHNOLOGY ATTN O CALIFORNIA INSTITUTE OF TECHNOLOGY ATTN O CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT 211 LEWIS HALL BERKELEY CA 94720 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS | | | | | | AL PAP EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 1 CALIFORNIA INSTITUTE OF TECHNOLOGY ATTN F E C CULICK MC 301 46 204 KARMAN LAB 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX I UNIV
OF CALIFORNIA T KASHIWAGI ATTN LOS ALAMOS SCIENTIFIC LAB H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY ATTN C WESTBROOK ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 LI DIRECTOR ATTN B NICHOLS T7 MS B284 LI DILLAC A 92093 | 1 | | | | | EDWARDS AFB CA 93523 1 CA INSTITUTE OF TECH JET PROPULSION LAB ATTN L STRAND MS 125 224 4800 OAK GROVE DR ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 1 CALIFORNIA INSTITUTE OF TECHNOLOGY ATTN F E C CULICK MC 301 46 204 KARMAN LAB 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN F A WILLIAMS B NICHOLS T7 MS B284 | | | | PROVO UT 84058 | | 1 NASA ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 ATTN B NICHOLS T7 MS B284 ATTN B NICHOLS T7 MS B284 ATTN L STRAND MS 125 224 4800 OAK GROVE DR PASADENA CA 91109 LAUGHORNIA INSTITUTE OF TECHNOLOGY ATTN F E C CULICK MC 301 46 204 KARMAN LAB PASADENA CA 91125 ATTN F E C CULICK MC 301 46 204 KARMAN LAB PASADENA CA 91125 ATTN F O CALIFORNIA 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT 211 LEWIS HALL BERKELEY CA 94720 ATTN F A WILLIAMS ATTN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | | | | | | 1 NASA ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 1 CALIFORNIA INSTITUTE OF TECHNOLOGY HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT CHEMISTRY DEPT CHEMISTRY DEPT DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS ATTN F A WILLIAMS ATTN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | | EDWARDS AFB CA 93523 | 1 | CA INSTITUTE OF TECH JET PROPULSION LAB | | ATTN G B NORTHAM MS 168 LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 1 CALIFORNIA INSTITUTE OF TECHNOLOGY HAMPTON VA 23365 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA TO BO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE ATTN C WESTBROOK ATTN C WESTBROOK ATTN C WESTBROOK CHEMISTRY DEPT W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | | | | | | LANGLEY RSCH CTR LANGLEY STATION HAMPTON VA 23365 ATTN F E C CULICK MC 301 46 204 KARMAN LAB 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA 1 UNIV OF CALIFORNIA 1 UNIV OF CALIFORNIA 1 UNIV OF CALIFORNIA 1 UNIV OF CALIFORNIA 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | 1 | | | | | LANGLEY STATION HAMPTON VA 23365 ATTN F E C CULICK MC 301 46 204 KARMAN LAB 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA 1 UNIV OF CALIFORNIA 1 UNIV OF CALIFORNIA 1 UNIV OF CALIFORNIA 1 UNIV OF CALIFORNIA 1 UNIV OF CALIFORNIA BERKELEY 1 UNIV OF CALIFORNIA BERKELEY 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | | | | PASADENA CA 91109 | | HAMPTON VA 23365 HAMPTON VA 23365 ATTN F E C CULICK MC 301 46 204 KARMAN LAB ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 ATTN F E C CULICK MC 301 46 204 KARMAN LAB PASADENA CA 91125 PASADENA CA 91125 I UNIV OF CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT | | | | | | 204 KARMAN LAB 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT W TAO MS L 282 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | | | 1 | | | 4 NATIONAL BUREAU OF STANDARDS ATTN J HASTIE M JACOX 1 UNIV OF CALIFORNIA T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE ATTN C WESTBROOK ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | | HAMPTON VA 23365 | | | | ATTN J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA ATTN LOS ALAMOS SCIENTIFIC LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE ATTN C WESTBROOK ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 LATTN B NICHOLS T7 MS B284 | | | | | | M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 1663 MAIL STOP B216 LOS ALAMOS NM 87545 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT W TAO MS L 282 LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | 4 | | | PASADENA CA 91125 | | T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY 2 DIRECTOR ATTN C WESTBROOK ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 LAWRENCE LIVERMORE ATTN B DEPT LIVERMORE CA 92093 | | | | | | H SEMERJIAN US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY 2 DIRECTOR ATTN C WESTBROOK WTAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BERKELEY ATTN C BRADLEY MOORE CHEMISTRY DEPT W TAO MS L 282 211 LEWIS HALL BERKELEY CA 94720 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | | | 1 | | | US DEPT OF COMMERCE WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY 2 DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA BERKELEY CHEMISTRY DEPT W TAO MS L 282 211 LEWIS HALL BERKELEY CA 94720 BERKELEY CA 94720 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS ATTN F A WILLIAMS ATTN F A WILLIAMS ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | | | | | | WASH DC 20234 1 UNIV OF CALIFORNIA BERKELEY 2 DIRECTOR ATTN C BRADLEY MOORE ATTN C WESTBROOK CHEMISTRY DEPT W TAO MS L 282 211 LEWIS HALL LAWRENCE LIVERMORE NATL LAB BERKELEY CA 94720 PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR AMES B010 ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | | | | | | DIRECTOR ATTN C WESTBROOK ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 DIRECTOR ATTN F A WILLIAMS ATTN F A WILLIAMS ATTN B NICHOLS T7 MS B284 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | | | | LOS ALAMOS NM 87545 | | DIRECTOR ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 DIRECTOR ATTN C BRADLEY MOORE CHEMISTRY DEPT 211 LEWIS HALL BERKELEY CA 94720 BERKELEY CA 94720 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | | WASH DC 20234 | _ | | | ATTN C WESTBROOK W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 DIRECTOR ATTN B NICHOLS T7 MS B284 CHEMISTRY DEPT CHEMISTRY DEPT CHEMISTRY DEPT CHEMISTRY DEPT CHEMISTRY DEPT CHEMISTRY DEPT DIRECTOR AND BERKELEY CA 94720 BERKELEY CA 94720 LA JULIA OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | _ | | 1 | | | W TAO MS L 282 LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 DIRECTOR ATTN B NICHOLS T7 MS B284 211 LEWIS HALL BERKELEY CA 94720 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 LA JOLLA CA 92093 | 2 | | | | | LAWRENCE LIVERMORE NATL LAB PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS AMES B010 ATTN B NICHOLS T7 MS B284 BERKELEY CA 94720 BERKELEY CA 94720 LA JOLLA CA 94720 BERKELEY CA 94720 ATTN G AUGUST CALIFORNIA SAN DIEGO | | | | | | PO BOX 808 LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | | | | | | LIVERMORE CA 94550 1 UNIV OF CALIFORNIA SAN DIEGO ATTN F A WILLIAMS 1 DIRECTOR ATTN B NICHOLS T7 MS B284 1 LA JOLLA CA 92093 | | | | BERKELEY CA 94720 | | ATTN F A WILLIAMS 1 DIRECTOR AMES B010 ATTN B NICHOLS T7
MS B284 LA JOLLA CA 92093 | | | • | IDUM OF CALIFORNIA CAN DIECO | | 1 DIRECTOR AMES B010 ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | | LI VERIVIURE CA 9433U | 1 | | | ATTN B NICHOLS T7 MS B284 LA JOLLA CA 92093 | , | DIDECTOR | | | | | 1 | | | | | I OC AT ANOC NATE I AD | | | | LA JULLA CA 92093 | | LOS ALAMOS NATL LAB | | | | | | PO BOX 1663 | | | | | LOS ALAMOS NM 87545 | NO. OF COPIES | ORGANIZATION | NO. OF COPIES | ORGANIZATION | |---------------|--|---------------|--| | 2 | UNIV OF CALIFORNIA SANTA BARBARA
ATTN K SCHOFIELD | 1 | THE JOHNS HOPKINS UNIV ATTN T W CHRISTIAN CHEMICAL PROPULSION | | | M STEINBERG | | INFORMATION AGENCY | | | QUANTUM INSTITUTE
SANTA BARBARA CA 93106 | | 10630 LITTLE PATUXENT PKWY | | | SAIVIA BARBARA CA 99100 | | STE 202 | | 1 | UNIV OF COLORADO AT BOULDER
ATTN J DAILY | | COLUMBIA MD 21044 3200 | | | ENGRG CTR | 1 | UNIV OF MICHIGAN | | | CAMPUS BOX 427 | | ATTN G M FAETH | | | BOULDER CO 80309 0427 | | GAS DYNAMICS LAB | | | | | AEROSPACE ENGRG BLDG | | 3 | UNIV OF SOUTHERN CALIFORNIA | | ANN ARBOR MI 48109 2140 | | | ATTN R BEAUDET | | TOWN OF LODDINGS | | | S BENSON | 1 | UNIV OF MINNESOTA | | | C WITTIG | | ATTN E FLETCHER | | | DEPT OF CHEMISTRY | | DEPT OF MECHANICAL ENGRG MINNEAPOLIS MN 55455 | | | LOS ANGELES CA 90007 | | MINNEAPOLIS MIN 33433 | | 1 | CORNELL UNIV | 4 | PENNSYLVANIA STATE UNIV | | 1 | ATTN T A COOL | • | ATTN K KUO | | | DEPT OF CHEMISTRY | | M MICCI | | | BAKER LAB | | S THYNELL | | | ITHACA NY 14853 | | V YANG | | | | | DEPT OF MECHANICAL ENGRG | | 1 | UNIV OF DELAWARE | | UNIV PK PA 16802 | | | ATTN T BRILL | | DOLLING DIGGIGG THE OF MY | | | CHEMISTRY DEPT | 1 | POLYTECHNIC INSTITUTE OF NY | | | NEWARK DE 19711 | | ATTN S LEDERMAN GRADUATE CTR | | | INTU OF ELOPIDA | | RTE 110 | | 1 | UNIV OF FLORIDA
ATTN J WINEFORDNER | | FARMINGDALE NY 11735 | | | DEPT OF CHEMISTRY | | The state of s | | | GAINESVILLE FL 32611 | 2 | PRINCETON UNIV | | | CANCES VILLE TE 52011 | _ | ATTN K BREZINSKY | | 3 | GEORGIA INSTITUTE OF TECHNOLOGY | | I GLASSMAN | | _ | ATTN E PRICE | | FORRESTAL CAMPUS LIB | | | W C STRAHLE | | PO BOX 710 | | | B T ZINN | | PRINCETON NJ 08540 | | | SCHOOL OF AEROSPACE ENGRG | | | | | ATLANTA GA 30332 | 1 | PURDUE UNIV | | | | | ATTN J R OSBORN | | 1 | UNIV OF ILLINOIS | | SCHOOL OF AERONAUTICS & ASTRONAUTICS GRISSOM HALL | | | ATTN H KRIER | | WEST LAFAYETTE IN 47906 | | | DEPT OF MECH ENGRG | | WEST PULLIFIED IN 41300 | | | 144MEB 1206 W GREEN ST
URBANA IL 61801 | 1 | PURDUE UNIV | | | UKDANA IL UIOUI | * | ATTN E GRANT | | | | | DEPT OF CHEMISTRY | | | | | WEST LAFAYETTE IN 47906 | | | | | | | NO. OF COPIES | ORGANIZATION | NO. OF COPIES | ORGANIZATION | |---------------|--|---------------|---| | 2 | PURDUE UNIV ATTN N M LAURENDEAU S N B MURTHY SCHOOL OF MECHANICAL ENGRG TSPC CHAFFEE HALL | 1 | BATTELLE
TWSTIAC
HUGGINS
505 KING AVE
COLUMBUS, OH 43201-2693 | | | WEST LAFAYETTE IN 47906 | 1 | COHEN PROFESSIONAL SERVICES | | 1 | RENSSELAER POLYTECHNIC INST
ATTN A FONTIJN
DEPT OF CHEMICAL ENGRG
TROY NY 12181 | | ATTN N S COHEN
141 CHANNING ST
REDLANDS CA 92373 | | . 1 | STANFORD UNIV
ATTN R HANSON
DEPT OF MECHANICAL ENGRG
STANFORD CA 94305 | 1 | EXXON RSCH & ENGRG CO
ATTN A DEAN
RTE 22E
ANNANDALE NJ 08801 | | 1 | UNIV OF TEXAS ATTN W GARDINER DEPT OF CHEMISTRY | 1 | GENERAL APPLIED SCIENCE LAB INC
77 RAYNOR AVE
RONKONKAMA NY 11779-6649 | | | AUSTIN TX 78712 | 1 | GENERAL ELECTRIC ORD SYSTEMS
ATTN J MANDZY | | 1 | VA POLYTECHNIC INST & STATE UNIV
ATTN J A SCHETZ
BLACKSBURG VA 24061 | | 100 PLASTICS AVE
PITTSFIELD MA 01203 | | 1 | APPLIED COMBUSTION TECH INC
ATTN A M VARNEY
PO BOX 607885
ORLANDO FL 32860 | 1 | GENERAL MOTORS RSCH LAB
ATTN T SLOANE
PHYSICAL CHEMISTRY DEPT
WARREN MI 48090-9055 | | 2 | APPLIED MECHANICS REVIEWS ATTN R E WHITE A B WENZEL THE AMERICAN SOCIETY OF MECH ENGRG 345 E 47TH ST | 2 | HERCULES INC ATTN W B WALKUP E A YOUNT ALLEGHENY BALLISTICS LAB ROCKET CTR WV 26726 | | 1 | NEW YORK NY 10017 ATLANTIC RSCH CORP | 1 | HERCULES INC ATTN R V CARTWRIGHT 100 HOWARD BLVD | | | ATTN R H W WAESCHE 7511 WELLINGTON RD GAINESVILLE VA 22065 | 1 | KENVIL NJ 07847 ALLIANT TECHSYSTEMS INC ATTN D E BRODEN | | 1 | TEXTRON DEFENSE SYSTEMS
ATTN A PATRICK
2385 REVERE BEACH PKWY
EVERETT MA 02149-5900 | | MS MN50 2000 MARINE SYSTEMS GROUP 600 2ND ST NE HOPKINS MN 55343 | | NO. OF COPIES | ORGANIZATION | NO. OF COPIES | ORGANIZATION | |---------------|--|---------------|--| | 1 | ALLIANT TECHSYSTEMS INC ATTN R E TOMPKINS MN 11 2720 600 SECOND ST N HOPKINS MN 55343 IBM CORPORATION | 3 | SRI INTERNATIONAL
ATTN G SMITH
D CROSLEY
D GOLDEN
333 RAVENSWOOD AVE
MENLO PK CA 94025 | | 1 | ATTN A C TAM RSRCH DIV 5600 COTTLE RD SAN JOSE CA 95193 | 1 | STEVENS INSTITUTE OF TECH
ATTN R MCALEVY III
DAVIDSON LAB
HOBOKEN NJ 07030 | | | IIT RSRCH INSTITUTE ATTN R F REMALY 10 W 35TH ST CHICAGO IL 60616 | 1 | SVERDRUP TECH INC
ATTN R J LOCKE MS SVR 2
LERC GROUP
2001 AEROSPACE PKWY
BROOK PK OH 44142 | | 1 | LOCKHEED MISSILES & SPACE CO
ATTN GEORGE LO
DEPT 52 35 B204 2
3251 HANOVER ST
PALO ALTO CA 94304 | 1 | SVERDRUP TECH INC
ATTN J DEUR
2001 AEROSPACE PKWY
BROOK PK OH 44142 | | 1 | OLIN ORDNANCE
ATTN V MCDONALD LIB
PO BOX 222
ST MARKS FL 32355-0222 | 3 | THIOKOL CORPORATION ATTN R BIDDLE R WILLER TECH LIB ELKTON DIV | | 1 | PAUL GOUGH ASSOCIATES INC
ATTN P S GOUGH
1048 S ST
PORTSMOUTH NH 03801-5423 | 3 | PO BOX 241
ELKTON MD 21921
THIOKOL CORP | | 1 | HUGHES AIRCRAFT CO
ATTN T E WARD
8433 FALLBROOK AVE
CANOGA PK CA 91303 | | ATTN S J BENNETT
WASATCH DIV
PO BOX 524
BRIGHAM CITY UT 84302 | | 1 | ROCKWELL INTERNATIONAL CORP
ATTN J E FLANAGAN HB02
ROCKETDYNE DIV | | UNITED TECH RSCH CTR
ATTN A C ECKBRETH
E HARTFORD CT 06108 | | - | 6633 CANOGA AVE
CANOGA PK CA 91304 | | UNITED TECH CORP ATTN R R MILLER CHEMICAL SYSTEM DIV | | 1 | SCIENCE APPLICATIONS INC ATTN R B EDELMAN 23146 CUMORAH CREST WOODLAND HILLS CA 91364 | | PO BOX 49028
SAN JOSE CA 95161-9028
UNIVERSAL PROPULSION CO | | | WOODERN'D THEED OR 71504 | | ATTN H J MCSPADDEN
25401 N CENTRAL AVE
PHOENIX AZ 85027-7837 | #### NO. OF COPIES ORGANIZATION - **VERITAY TECH INC** 1 ATTN E B FISHER **4845 MILLERSPORT HWY** E AMHERST NY 14051-0305 - FREEDMAN ASSOCIATES 1 ATTN E FREEDMAN 2411 DIANA RD **BALTIMORE MD 21209-1525** - **ALLIANT TECHSYSTEMS** ATTN J BODE C CANDLAND L OSGOOD R BURETTA R BECKER **M SWENSON** 600 SECOND ST NE HOPKINS MN 55343 - US ARMY BENET LAB ATTN SAM SOPOK SMCAR CCB B WATERVLIET NY 12189 #### NO. OF #### **COPIES ORGANIZATION** #### ABERDEEN PROVING GROUND #### **DIR USARL** 36 ATTN AMSRL WT P, A W HORST AMSRL-WT-PC, R A FIFER **G F ADAMS** W R ANDERSON R A BEYER S W BUNTE C F CHABALOWSKI K P MCNEILL-BOONSTOPPEL A COHEN R CUMPTON R DANIEL D DEVYNCK N F FELL **B E FORCH** J M HEIMERL A J KOTLAR M R MANAA W F MCBRATNEY K L MCNESBY S V MEDLIN M S MILLER A W MIZIOLEK S H MODIANO J B MORRIS J E NEWBERRY S A NEWTON R PATEL R A PESCE RODRIGUEZ **B M RICE** R C SAUSA M A SCHROEDER J A VANDERHOFF **M WENSING** A WHREN J M WIDDER **C WILLIAMSON** INTENTIONALLY LEFT BLANK. #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. ARL Report Number ARL-TR-677
Date of Report February 1995 2. Date Report Received _____ 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Organization Name **CURRENT ADDRESS** Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization OLD Name **ADDRESS** Street or P.O. Box No. City, State, Zip Code (Remove this sheet, fold as indicated, tape closed, and mail.) (DO NOT STAPLE) #### **DEPARTMENT OF THE ARMY** OFFICIAL BUSINESS BUSINESS REPLY MAIL FIRST CLASS PERMIT NO 0001, APG, MD Postage will be paid by addressee Director U.S. Army Research Laboratory ATTN: AMSRL-OP-AP-L Aberdeen Proving Ground, MD 21005-5066 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES